
Building a Strong
Remote Team

“Work is not somewhere you go, it is
something you do .”

Appendix

Leadership Academy Team D
July 2020

Building a Strong
Remote Team
Leadership Academy Team D
July 2020

Table of Contents
MOLearning Recommendations .. 1

Interpersonal Skills ... 1

Collaboration Software ... 2

Accountability Templates... 3

Basic Employee Goals Checklist .. 3

Detailed Employee Goals and Objectives - Projects .. 5

Detailed Employee Goals and Objectives - Tasks .. 7

Example Detailed Employee Goals and Objectives - Projects 8

Example Detailed Employee Goals and Objectives - Tasks 10

References ... 11

Remote Work Training Recommendations

Building Trust Communication

Effective Coaching and Feedback

Leveraging Technology Meeting Tools

What Success Looks Like

Building Trust Digital Body Language

Developing Adaptable
Employees

Leading at a Distance
Performance and

Virtual Teams

Business Collaboration
in the Modern

Workplace

Remote Work
Foundations

Executive Presence on
Video Conference

Calls

Leading Virtual
Meetings

Managing Virtual
Teams

Working Remotely

Click on a training below to be navigated to MOLearning!

Tips for Working
Remotely

Time Management:
Working from Home

Work/Life Balance

Remote Work Collaboration Training
Recommendations

Learning Acrobat Reader DC

Adobe Acrobat DC

Adobe Premiere Pro CC 2019
Essential Training: The Basics

Adobe Premiere Pro

Learning Box

Box

State of Missouri - Jabber
Training

Cisco Jabber

Git for Teams

Git

Learning GitHub

GitHub

Learning Jira Software

Jira

Google Hangouts Essential
Training

Google Hangouts

Outlook

MS Outlook

Master Microsoft PowerPoint

MS Powerpoint

Learning Microsoft Project

MS Project

Microsoft Collaboration:
SharePoint, Teams, and

Groups

MS Sharepoint, Teams
and Groups

Microsoft Teams Tips and
Tricks

MS Teams

Microsoft Teams Essential
Training

MS Teams

Microsoft Teams Quick Tips

MS Teams

Computer Literacy for
Windows 10

MS Windows

Learning Slack

Slack

Trello Essential Training

Trello

Learning WebEx (2018)

Webex

Learning Webex Meetings

Webex

Learning Zoom

Zoom

Click on a training below to be navigated to MOLearning!

EMPLOYEE GOALS CHECKLIST
Name:

Time Period:

First meeting:

Outline employee roles/responsibilities – discuss behaviors, skills, tasks, and outputs
of their role.

Identify team initiatives and find ways to leverage and improve strengths.

Set clear, measureable (SMART) goals.

Daily Goals:

Weekly Goals:

Big Goals:

3

Challenges/Opportunities/Coaching during this review period:

Goals for the Next Review Period:

4

GOALS & OBJECTIVES
PROJECT NAME

EMPLOYEE NAME

SUPERVISOR NAME

DATE

GOAL [Enter goals below] Goals are high level statements that provide overall
context for what the project is trying to achieve, and
should align to business goals.

SPECIFIC: Who? What? When? Where? Why? Which?

MEASURABLE: Metrics and milestones. How much?
What percentage?

ACHIEVABLE: Do you have skills and tools to
accomplish this objective?

RELEVANT: Does it fit with overall organizational
objectives?

TIME-BOUND: Intermediate and final deadline

OBJECTIVE 1 [Enter objectives below] Objectives are lower level statements that describe the
specific, tangible products and deliverables that the
project will deliver.

SPECIFIC: Who? What? When? Where? Why? Which?

MEASURABLE: Metrics and milestones. How much?
What percentage?

ACHIEVABLE: Do you have skills and tools to
accomplish this objective?

RELEVANT: Does it fit with overall organizational
objectives?

TIME-BOUND: Intermediate and final deadline

OBJECTIVE 2 [Enter objectives below]
Objectives are lower level statements that describe the
specific, tangible products and deliverables that the
project will deliver.

SPECIFIC: Who? What? When? Where? Why? Which?

NOTES:

ch?

MEASURABLE: Metrics and milestones. How much?
What percentage?

ACHIEVABLE: Do you have skills and tools to
accomplish this objective?

RELEVANT: Does it fit with overall organizational
objectives?

TIME-BOUND: Intermediate and final deadline

OBJECTIVE 3 [Enter objectives below] Objectives are lower level statements that describe the
specific, tangible products and deliverables that the
project will deliver. [Enter objectives here]

ACCOUNTABILITY PERFORMANCE PLAN
GOALS & OBJECTIVES TASKS

EMPLOYEE NAME SUPERVISOR NAME

TOP 5 PRIORITIES FOR THE WEEK DATE

1 [Enter Priorities Here]
2
3

4
5

GOALS & OBJECTIVES [Enter Goals Below] 5-STEP ACTION PLAN FOR ACCOUNTABILITY INSTRUCTIONS

GOAL 1 Step One
 Meet with employees individually to clearly outline their role
and responsibilities. Discuss the behaviors, tasks, skills, and
outputs that their role encompasses, so they have a clear picture
of how to embody it.

GOAL 2 Step Two
 Review upcoming team initiatives with each employee and find
opportunities for them to leverage and improve their strengths.
Set clear, measurable goals with your employees so there’s a
common understanding of what’s expected of them.

GOAL 3 Step Three
Have regular, structured one-on-ones with employees to
monitor their progress, give constructive feedback, and revisit
their goals – remind them that goals can shift alongside the
team’s context and priorities.

GOAL 4 Step Four
 If you see a team members’ productivity dropping, meet with
them to get to the root of the issue. Is their workload too much?
Are they misaligned with their peers? Help guide them to
solutions by asking meaningful questions.

GOAL 5 Step Five
Coaching and feedback is used to reinforce appropriate behavior,
to teach the employee new skills, to motivate employee to
pursue higher levels of performance, to mentor employees, as
well as to correct performance deficiencies.

SMART GOALS
SPECIFIC: Who? What? When? Where? Why? Which?

MEASURABLE: Metrics and milestones. How much? What percentage?

ACHIEVABLE: Do you have skills and tools to accomplish this objective?

RELEVANT: Is the goal(s) within reach, realistic, and relevant? Does it fit with overall organizational objectives?

TIME-BOUND: With a clearly defined timeline, including a starting date and a target date.

References
https://asana.com/resources/project-milestones
https://corporatefinanceinstitute.com/resources/knowledge/other/smart-goal/
https://www.linkedin.com/learning/improving-employee-performance/creating-appropriate-work-spaces?u=35674036
https://www.linkedin.com/learning/performance-management-setting-goals-and-managing-performance/process-considerations?u=35674036

Create a to-do list of tasks that need to be completed each day. List
each job and rank them in order of importance. Complete the
urgent and most important jobs first, and save the tasks that are
neither important nor urgent for last. Ask supervisor for guidance.

GOALS & OBJECTIVES
PROJECT NAME: Sales and Use Tax Statutes Educational Video
Project

EMPLOYEE NAME

SUPERVISOR NAME

DATE

GOAL Goals are high level statements that provide overall
context for what the project is trying to achieve, and
should align to business goals.

1. Statute Training Team to Develop Training Materials to be
used in Educational Project by 09/15/2020.

SPECIFIC: Who? What? When? Where? Why? Which?

2. Statute Training Team to Record & Edit Training Sessions;
Publish & Share Educational Videos by 10/30/2020.

MEASURABLE: Metrics and milestones. How much?
What percentage?

3. Implement Training Tracking System and Seek Feedback on
Effectiveness of New Program by 11/15/2020.

ACHIEVABLE: Do you have skills and tools to
accomplish this objective?

RELEVANT: Does it fit with overall organizational
objectives?

TIME-BOUND: Intermediate and final deadline

OBJECTIVE 1 - Develop Training Materials Objectives are lower level statements that describe the
specific, tangible products and deliverables that the
project will deliver.

1. Identify Team Members & Assign Team Roles & Norms.
(07/01/2020)

SPECIFIC: Who? What? When? Where? Why? Which?

2. Develop Framework & Training Flow Design. (07/31/2020)
MEASURABLE: Metrics and milestones. How much?
What percentage?

3. Develop PowerPoint Presentation, Examples, Quiz, and
Presenter Script. (09/01/2020)

ACHIEVABLE: Do you have skills and tools to
accomplish this objective?

4. Circulate Materials & Solicit Feedback from Management.
(09/01/2020)

RELEVANT: Does it fit with overall organizational
objectives?

5. Finalize Materials with Suggested Changes. (09/15/2020)TIME-BOUND: Intermediate and final deadline

OBJECTIVE 2 - Record & Edit Training Sessions
Objectives are lower level statements that describe the
specific, tangible products and deliverables that the
project will deliver.

NOTES: Project to design and publish a series of Auditor
Educational Videos on the Statutory Framework for
Imposition of Sales and Use Tax.

1. Identify Presenters for Each Topic in the Presentation.
(09/01/2020)

SPECIFIC: Who? What? When? Where? Why? Which?

2. Schedule Time to Present and Record Training. (09/15/2020)
MEASURABLE: Metrics and milestones. How much?
What percentage?

3. Complete Recording of Training. (09/30/2020)
ACHIEVABLE: Do you have skills and tools to
accomplish this objective?

4. Complete Edit of Training, Publish Video, and Share to
Management Team for Comment. (10/15/2020)

RELEVANT: Does it fit with overall organizational
objectives?

5. Update Videos with Edits and Implement into Auditor
Training Program. (10/30/2020)

TIME-BOUND: Intermediate and final deadline

OBJECTIVE 3 - Implement Training Tracking System and Seek
Feedback on Effectiveness of New Program

Objectives are lower level statements that describe the
specific, tangible products and deliverables that the
project will deliver. [Enter objectives here]

ACCOUNTABILITY PERFORMANCE PLAN
GOALS & OBJECTIVES Sales and Use Tax Auditor II

EMPLOYEE NAME SUPERVISOR NAME

TOP 5 PRIORITIES FOR THE WEEK DATE

1 Finalize Audit Package for ABC Audit
2 Computation of DEF Audit
3 Field Work for GHI Audit
4 Field Work for JKL Audit

5 Work on Research Project

GOALS & OBJECTIVES [Enter Goals Below] 5-STEP ACTION PLAN FOR ACCOUNTABILITY INSTRUCTIONS

GOAL 1 Step One

Strive to conduct 20 Audits of Medium to Large Businesses within
the 12 month period.

 Meet with employees individually to clearly outline their role
and responsibilities. Discuss the behaviors, tasks, skills, and
outputs that their role encompasses, so they have a clear picture
of how to embody it.

GOAL 2 Step Two

Strive to complete each audit of Large Businesses in less than 200
Hours; strive to complete each audit of Medium Businesses in less
than 75 Hours.

 Review upcoming team initiatives with each employee and find
opportunities for them to leverage and improve their strengths.
Set clear, measurable goals with your employees so there’s a
common understanding of what’s expected of them.

GOAL 3 Step Three

Strive to complete each audit of Large Businesses in less than 300
Days; strive to complete each audit of Medium Businesses in less
than 200 Days.

Have regular, structured one-on-ones with employees to
monitor their progress, give constructive feedback, and revisit
their goals – remind them that goals can shift alongside the
team’s context and priorities.

GOAL 4 Step Four

Strive to limit time spent on No Findings Audits to less than 50 hours.

 If you see a team members’ productivity dropping, meet with
them to get to the root of the issue. Is their workload too much?
Are they misaligned with their peers? Help guide them to
solutions by asking meaningful questions.

GOAL 5 Step Five

Strive to limit the number of audits open over 300 days to no more
than 5% of inventory.

Coaching and feedback is used to reinforce appropriate behavior,
to teach the employee new skills, to motivate employee to
pursue higher levels of performance, to mentor employees, as
well as to correct performance deficiencies.

SMART GOALS
SPECIFIC: Who? What? When? Where? Why? Which?

MEASURABLE: Metrics and milestones. How much? What percentage?

ACHIEVABLE: Do you have skills and tools to accomplish this objective?

RELEVANT: Is the goal(s) within reach, realistic, and relevant? Does it fit with overall organizational objectives?

TIME-BOUND: With a clearly defined timeline, including a starting date and a target date.

References
https://asana.com/resources/project-milestones
https://corporatefinanceinstitute.com/resources/knowledge/other/smart-goal/
https://www.linkedin.com/learning/improving-employee-performance/creating-appropriate-work-spaces?u=35674036
https://www.linkedin.com/learning/performance-management-setting-goals-and-managing-performance/process-considerations?u=35674036

Create a to-do list of tasks that need to be completed each day. List
each job and rank them in order of importance. Complete the
urgent and most important jobs first, and save the tasks that are
neither important nor urgent for last. Ask supervisor for guidance.

Building a Strong
Remote Team
References
Leadership Academy Team D
July 2020

7 Best Practices for Managing a Remote Team. Monday.com. Retrieved from
https://monday.com/blog/remote-work/7-best-practices-managing-remote-team/ .

8 Employers Share How They Measure Productivity Among Remote Workers. Retrieved from
https ://remote.co/employers-share-how-measure-productivity-among-remote-workers/ .

Allen, T. D., Golden, T. D., & Shockley, K. M. (2015). How effective is telecomm uting? Assessing the status of our
scientific findings. Psychological Science in the Public Interest , 16(2), 40-68.

Best Practices for Managing Remote Employees. Bamboohr.com. Retrieved from
https://www.bamboohr.com/blog/remote-workers-best-practices/ .

Brust, A. (2020). USDA tested enhanced telework before coronavirus made it unavoidable. Federal News
Network. Retrieved from https://federalnewsnetwork.com/cybersecurity/2020/05/usda-tested-enhanced-
telework-before-coronavirus-made-it-unavoidable/ .

Choose the Right Metrics to Measure Telework Success. The Virtual Leader. Ret rieved from
https://thevirtualleader.wordpress.com/2012/09/05/choose-the-right-metrics-to-measure -telework-success/ .

Davis, D. (2000). Tracking the productivity of your teleworkers. Tech Republi c. Retrieved from
https://www.techrepublic.com/article/tracking-the-productivity-of -your-teleworkers/.

Four Ways to Enable Your Workforce in Remote Working Environments. Ey.com. Retrieved from
https://www.ey.com/en_us/workforce/four-ways-to-enable-your-work force-in-remote-working-environments

Gajendran, R. S., & Harrison, D. A. (2007). The good, the bad, and the un known about telecommuting: meta-
analysis of psychological mediators and individual consequences. Journal of appli ed psychology, 92(6), 1524.

Gao, G., & Hitt, L. (2003). The economics of telecommuting: Theory a nd evidence. ICIS 2003 Proceedings, 54.

Guarino, J. A., & Bouffard, J. A. EVALUATING THE SUCCESS OF TELECOMMUTING AT THE CENSUS BUREAU.
Retrieved from https://pdfs.semanticscholar.org/ec00/dbcaa02b054fa794f39b609cb0973338a0ef.pdf .

Hendrickson, A. R., & Strader, T. J. (2006). Managerial issues for telecommu ting. In Cases on Telecommunications
and Networking (pp. 77-89). IGI Global.

How Agencies Can Measure Telework Success. FedTech Magazine. Retrieved from
https://fedtechmagazine.com/article/2014/02/how-agencies-can-measure-telework-success .

11

How to Manage a Remote Team: Best Practices 2020. Blog.weekdone.com. Retrieved from
https ://blog.weekdone.com/how-to-manage-a-remote-team-best-practices-2020/ .

How to Measure Performance of Employees That Are Working from Home. Career Trend. Retrieved from
https://careertrend.com/measure-performance-employees-working-home-12412.html .

Is Working Remotely Effective? Gallup Research Says Yes. Gallup.com. Retrieved from
https ://www.gallup.com/workplace/283985/working-remotely-effective-gallup-research-says- yes.aspx .

Lister, K., & Harnish, T. (2011). The state of telework in the US: How i ndividuals, business, and government
benefit. Telework Research Network, 1, 1-27.

Measuring Results. Global Workplace Analytics. Retrieved from
https ://globalworkplaceanalytics.com/measuring-results .

Remote Work Can Bring Benefits, but Attitudes Are Divided. Indeed Blog. Retrieved from
http ://blog.indeed.com/2018/11/14/remote-work-survey/ .

State of the American Workplace. (2017). Gallup. Retrieved from
https ://www.gallup.com/workplace/238085/state-american-workplace-report-2017.aspx .

The Remote Worker’s Toolkit: The 15 Tools You Need to Work Remotely. Zapier.com. Retri eved from
https ://zapier.com/learn/remote-work/productivity-apps-remote-work/ .

US Office of Personnel Management. (2019). Status of telework in the federal government : Report to
Congress. Retrieved from https://www.telework.gov/reports-studies/reports-to-congress/annual-reports/ .

Why Remote Work is So Hard – and How it Can be Fixed. Newyorker.com. Retrieved from
https ://www.newyorker.com/culture/annals-of-inquiry/can-remote-work-be-fix ed .

Why Virtual Leadership is Different from Leading in Person. Business2community.com. Retrieved from
https ://www.business2community.com/leadership/virtual-leadership-different-leading-p erson-01853748.

Ye, L. R. (2012). Telecommuting: Implementation for success. International Journal of Business and Social
Science, 3(15).

12

Building a Strong
Remote Team
References
Leadership Academy Team D
July 2020

